
MONITORING AMPHIBIAN POPULATIONS IN
YELLOWSTONE AND GRAND TETON

NATIONAL PARKS

Final Report to

University of Wyoming - National Park Service Research Center

Charles R. Peterson, Principal Investigator
Department of Biological Sciences, Idaho State University

Idaho Museum of Natural History

Edward D. Koch
U. S. Fish and Wildlife Service

Boise, Idaho

Paul Stephen Corn
U. S. Fish and Wildlife Service

National Ecology Research Center
Fort Collins, Colorado

9 October 1992

ABSTRACT

Recently, concern has increased over apparent declines in the populations of many

amphibian species throughout the world. Consequently, studies are being undertaken to

determine the extent of these declines and their causes. Studies of amphibian populations in the

Greater Yellowstone Ecosystem are important for several reasons, including: (1) the amphibian

species which occur there are experiencing problems elsewhere in their ranges, especially spotted

frogs and western toads; (2) the region is relatively undisturbed and thus may provide

comparisons valuable for testing hypotheses concerning the causes of declines (e.g., water

pollution); and (3) it is relatively protected and will be available for long term studies. To

determine the status of amphibian populations in Yellowstone and Grand Teton National Parks,

we sampled eight sites several times during the spring and summer of 1991. Park personnel

collaborated in the sampling and significantly increased the amount of data we were able to

obtain. We gathered information on the physical and biological conditions at each site (elevation,

water chemistry, weather, presence of fish, etc.). All of the sampled localities had intermediate

pH values (6.8 - 8.5) and sufficient buffering capacity so that they are not at risk of acidification

from acid precipitation. Our principal technique for sampling amphibians consisted of timed

searches in which we counted or estimated the number of egg masses, larvae, juveniles, and

adults seen or heard. Four species of amphibians were found. Western toads (Bufo boreas) were

located at only three of the eight sites and at only one of five sites from where they were

previously recorded. This species appears to be less widespread and less abundant than in the

past. Spotted frogs (Rana pretiosa) were present, abundant, and reproducing at all eight sites.

The widespread distribution (seven of eight sites) of western chorus frogs (Pseudacris triseriata)

was easy to determine because of their spring calling behavior. However, relatively few adults,

eggs, or tadpoles were observed. Tiger salamanders (Ambystoma tigrinum) were relatively

difficult to sample and were found at only half of the sites. We did not find salamanders at sites

with fish. Attempts to compare our results with previous studies from the 1950's by Frederick

Turner and Charles Carpenter were confounded by developments at their sites (e.g., road

construction).

1

TABLE OF CONTENTS

Abstract 1

List of Tables 3

List of Figures 3

Introduction 4

Study Sites 7

Methods 10

Results and Discussion 13

Conclusions 20

Acknowledgements 21

Literature Cited 22

Table Captions 25

Figure Captions 32

2

LIST OF TABLES

Tabic 1. Physical characteristics of sampling sites.

Table 2. Wetland habitat classification of study sites.

Table 3. Water chemistry data for May and June samples from 1991.

Table 4. Amphibian species and life stage occurrence at eight sampling sites.

Table 5. Comparison of tiger salamander and fish occurrence at study sites.

Table 6. Summary of number of observations amphibians at each sampling site.

LIST OF FIGURES

Figure 1. Location of amphibian sampling sites in the Greater Yellowstone Ecosystem.

Figure 2. 1991 USFWS amphibian survey data sheet.

Figure 3. Seasonal variation in 2 cm water temperatures at sampling sites.

Figure 4. Elevations of sampling sites and occurrence of amphibian species.

Figure 5. Observation rates of spotted frogs {Rana pretiosa) at Harlequin Lake during 1991.

3

INTRODUCTION

During the past five years, biologists have become increasingly concerned about the health

of amphibian populations because many of them appear to be declining throughout much of the

world (Corn and Fogleman 1984, Beiswenger 1986, McAllister and Leonard 1990, National

Research Council Workshop on Declining Amphibians 1990, Wake 1991). Declines appear to

be particularly noticeable in the western United States in the true frogs and toads (families

Ranidae and Bufonidae, respectively). For example, leopard frogs (Rana pipiens) and western

toads (Bufo boreas) have disappeared from the majority of their historic ranges in Colorado (Com

et al. 1989) and populations of spotted frogs {Rana pretiosa) have gone extinct or declined on

the periphery of their range in Washington, Oregon, California, Nevada, and Utah (McAllister

and Leonard 1990). Amphibian declines in relatively unctisrurbed areas such as national parks

are especially troubling.

Monitoring amphibian populations is important for several reasons. First and most

obvious, we need to know if and why amphibian populations are fluctuating so we can effectively

manage them and preserve biodiversity. Second, amphibians are important components of many

ecosystems, both as prey and predators. Amphibians often make up a significant amount of a

system's biomass (Pough 1983) and are an important source of food for a variety of animals,

including insects, reptiles, birds, and mammals. Some amphibians, such as larval tiger

salamanders, are high in the food chain and thus may play important roles in structuring their

communities. Finally, amphibians are potentially sensitive indicators of environmental quality

because of a unique combination of biological characteristics such as their permeable skins,

biphasic life cycles, and aquatic reproduction and development (Wake and Morowitz - National

4

monitoring of amphibian populations has been recommended as an "early warning system" of

environmental change (Beiswenger 1986, 1988, Wake 1991).

Two major questions need to be addressed to understand declines in amphibian populations:

(1) To what extent are amphibian populations actually declining? The evidence for declining

populations is largely anecdotal and there are few quantitative, long-term studies of amphibian

populations (Wake 1991). We do not know what percentage of species are affected or to what

extent their populations have declined. Therefore, to determine how widespread this problem is,

top research priorities should include resurveying previously studied populations and initiating

integrated, long-term studies of amphibian populations (Wake and Morowitz 1990, Pechmann et

al. 1991).

(2) If amphibian populations are decreasing, what are the causes of the declines? A variety

of factors may be involved with declines in amphibian populations, including temperature

changes, increased ultraviolet radiation, air and water pollution, drought, habitat destruction and

fragmentation, disease, and the introduction of exotic species. A key issue is the extent to which

population fluctuations are the result of natural causes, such as drought, versus anthropogenic

causes, such as pollution (Pechmann et al. 1991). The causes of declines which have occurred

in relatively undisturbed areas, such as Yosemite and Rocky Mountain National Parks, are thus

of special interest. Because of the diversity of potential causative factors, we need data for a

variety of species and locations to understand the extent of the problem and to determine its

causes (Wyman 1990). In addition to documenting population fluctuations, we need to gather

data on environmental variation and the responses of individual amphibians to that variation. We

also need detailed information about the natural histories of amphibians and experimental studies

5

1. Slide Lake is a small, permanent lake located several hundred meters east of the unpaved.

Old Gardiner to Mammoth road, 1.6 km north of Mammoth, Wyoming in the northwestern

portion of Yellowstone National Park. Slide Lake is our lowest elevation site (1722 m).

2. Slough Creek Pond (our name) is a small, glacial pothole located in the northeastern portion

of Yellowstone National Park. It lies immediately on the east side of Slough Creek Road, 0.8

km north of its junction with the Northeast Entrance Road at an elevation of 1884 m.

3. Harlequin Lake is a permanent lake located in the west central portion of Yellowstone

National Park. It lies 800 m north of the West Entrance Road, 2.4 km west of Madison Junction,

at an elevation of 2128 m. The area surrounding this lake was burned during the 1988 fires.

4. Indian Pond (= Squaw Lake) is a small, permanent lake located in the central portion of

Yellowstone National Park, just south of the highway 4.2 km east of Fishing Bridge at an

elevation of approximately 2359 m. The southeast corner of the pond is geothermally influenced.

5. The Soldier (* Lodge) Creek site includes springs, a permanent stream, and several pools or

ponds. This site is located just west of the Grand Loop Road, 1.6 km south of the junction with

the East Entrance Road at an elevation of approximately 2371 m. This site was of particular

interest because Frederick B. Turner conducted his classic demographic study of the spotted frog

(Rana pretiosa) here. In 1991 we located the springs, the branches of the stream, and four of

the six ponds described in Turner (1960); these ponds corresponded to Turner's pools 1, 2, 3, and

4. Unfortunately, this site has been considerably disturbed since die early 1950's by highway

construction and by the development of the springs as a water supply for the Lake area complex.

8

6. The South Entrance Site (our name) is located just at the south entrance to Yellowstone

National Park, immediately east of the Snake River but in the flood plain. The elevation is

approximately 2094 m. This site includes a permanent pond, a smaller, temporary pond, and a

stream that runs from near the temporary pond several hundred meters south to the Snake River.

The stream and permanent pond are geothermally influenced. To our knowledge, this is our only

site which had not been previously examined for amphibians.

7. The Togwotee Pass Pond (our name) is a small, permanent, glacial pond located in the

Bridger Teton National Forest, within 10 m of the north side of Highway 287, approximately 4.6

km west of Togwotee Pass. Several other ponds and streams occur just to the north of this pond

but we did not sample them. Based on our visit to this site with Charles C. Carpenter in June

1991, we believe that this is the same site described in Carpenter (1953b). This site is of

particular interest because it is our highest elevation site (approximately 2804 m) and because

Carpenter observed four species of amphibians in the Togwotee Pass area in 1951 (Carpenter

1953c).

8. Lower Moose Pond is a large, inactive beaver pond located at the base of Teewinot Mountain

in Grand Teton National Park at an elevation of 2070 m. This pond is the southernmost and

lowest of the three Moose Ponds located approximately 500 to 1000 km southwest of Jenny

Lake. Charles C. Carpenter (pers. comm.) observed western toads and spotted frogs in this area

in 1951.

9

METHODS

Sampling Schedule

We sampled each site at least once per month from May through August Park personnel

also sampled all of the sites except Togwotee Pass several times during June and August. The

Soldier Creek site was sampled into September and the Harlequin Lake into October by Park

personnel. The number of sampling visits per site ranged from 3 to 13 and averaged

approximately eight times per site. The amount of dme spent sampling a site varied from less

than 30 minutes to several hours, depending on the size of the site, the number of amphibians

observed, and a variety of other factors (the number of persons, water depth, amount of

vegetation, etc.)

Site Descriptions and Environmental Measurements

During the first visit to an area, we described the site using a standard form developed

by Paul Stephen Com of the U.S. Fish and Wildlife Service (USFWS). The types of data

collected included location, a description of the habitat, physical and chemical characteristics, and

some of the plants and animals present (especially emergent vegetation and potential amphibian

predators such as fish, snakes, and birds). See Figure 2 for an example of the form used and the

site characteristics recorded.

Once in May and again in June, we collected a water sample at each site by Filling a 250-

ml opaque high density polyethylene bottle with water from the breeding habitat (if known) or

from the north shore. Collection sites were within 2 m of the shoreline and the water depth was

usually less than 0.5 m. At Soldier Creek, water samples were collected from Ponds 1 and 3,

and at the South Entrance site only from the permanent pond. Unfiltered samples were

10

refrigerated and held until they were delivered for analysis to the Water Analysis Laboratory at

the U.S. Forest Service Rocky Mountain Forest and Range Experiment Station in Ft. Collins,

Colorado. Acid neutralizing capacity (ANC) was determined by Gran titration and pH was

measured electrometrically with a glass electrode. Major anions and cations were measured

following standard methods (U.S. Environmental Protection Agency, 1987).

During each sampling visit, we also recorded several types of weather data. We used a

mercury thermometer to measure 1 m shaded air temperatures and 1 cm water temperatures at

one or more locations (e.g., at the beginning of the sampling period and where we found eggs,

larvae, and/or adults). Percent cloud cover, relative wind speed (calm, light, moderate, or strong),

radiation (direct sunlight or blocked by clouds) and the occurrence of precipitation were also

noted for each sampling period. These data were taken so that the influence of the physical

environment could be considered when we were comparing our observations of amphibians

among sites and through time at the same site.

Amphibian Sampling

Our principal sampling technique for amphibians consisted of timed searches. We walked

in the water and/or along the shores of lakes and ponds and along the banks of streams. We

counted the number of egg masses found and all the individuals seen and classified them as

adults, juveniles, recently transformed (metamorphs), or larvae. In the case of large numbers of

larvae or metamorphs, we only estimated their numbers. Dip nets were used to collect larvae and

tadpoles for identification. We also listened for the advertisement calls of adult anurans. We

experimented with the use of minnow traps at Harlequin Lake and Lower Moose Pond to sample

for salamanders and tadpoles.

11

To obtain an indication of relative abundance, we noted beginning and ending times so

that observation rates for each species could be calculated by dividing the number of observations

by the total search time. We did not adjust for the number of observers but if we split into two

groups (e.g., one group searching clockwise around a lake and the other group in a counter­

clockwise direction), we doubled the search time. Because these calculated rates are subject to

a variety of factors, they are only rough indicators of relative abundance.

To detect long-term changes in populations, we re-examined sites that had been studied

in the early 1950's by Frederick B. Turner (1955, 1960) in Yellowstone National Park and

Charles C. Carpenter (1953c, 1954) in the Jackson Hole area. We visited the site of Turner's

spotted frog study (Soldier Creek) with Frederick Turner on 20-21 June 1991, as well as two

areas where he had previously observed many spotted frogs (the Natural Bridge area and two

small lakes several hundred meters southeast of Black Dragons Cauldron). During 24-26 June

1991, we visited several sites with Charles C. Carpenter, including Togwotee Pass, Lower Moose

Pond, String Lake, and the former Jackson Hole Wildlife Park (Willow Creek and 3-Angle

Pools).

To try to quantify long-term changes in the size of the spotted frog population at Soldier

Creek, we conducted a mark/capture study during July and August of 1991 for comparison with

1953-1955 population estimates (Turner 1960). On 16-17 July 1991, we hand collected a total

of 125 spotted frogs from the Soldier Creek Site (Pools 1-4, Springs 1 and 2, and the two stream

branches from the springs east to the Grand Loop Road). We sexed each frog, measured its

snout-urostyle length, weighed it, and freeze-branded 104 of them. This procedure (Clark 1971)

was performed using liquid nitrogen and 12-gauge copper wire fashioned into numbers. The wire

12

was immersed into a flask of liquid nitrogen for at least 30 seconds, then the tip of the wire was

touched lightly to the ventral surface of the frog and held for approximately four seconds. Marks

made in this manner were immediately visible and were even more readable after 30 minutes.

All of the frogs were released in the area in which they were collected within 10 hours of

capture. On 24 August 1991 we resampled the population using the same techniques

implemented during the original sampling. Individuals captured at this time were again sexed,

measured, and weighed. Marked individuals were noted as the brands were easily readable.

Thirty eight (37) of a total of 87 individuals captured had been branded.

RESULTS AND DISCUSSION

Site Descriptions and Environmental Measurements

The habitat data for each site are summarized in Table 1. The sites are also classified

using the system of Cowardin et al. (1979) in Table 2. The elevations of the sites ranged from

1722 to 2804 m and are graphically represented in Figure 4.

Intersite and seasonal variation in water temperatures are shown in Figure 3. Visual

inspection of these graphs indicates that Slide Lake, Harlequin Lake, and the permanent pond at

the South Entrance sites were relatively warm and Soldier Creek Pond 3, Togwotee Pass, and

Lower Moose Pond were cooler. The differences among sites are largely obscured by variation

in the time of day that the measurements were made and by daily variation in weather conditions.

It is clear from these data that continuous temperature measurements would be imponant for

making accurate, quantitative comparisons of temperatures among the sites. Such data would be

useful in interpreting activity periods, breeding times, times to metamorphosis, etc. The recent

13

development of relatively inexpensive ($100), single-channel dataloggers for measuring

temperatures (Hobotemp, Onset Computer Corporation, N. Falmouth, MA) will make these data

easier to obtain.

Water chemistry results are summarized in Table 3. Considerable variation existed among

localities but much less difference occurred between the May and June samples within localities.

Anions and cations tended to have slightly higher concentrations in June, and pH and acid

neutralizing capacity (ANC) likewise tended to have higher values in the second samples.

Variation among localities can be partly attributed to differences between vernal snowmelt ponds

(e.g., Lodge Creek Ponds) that have low ion concentrations and moderate ANC, to ponds with

geothermal influences (Slough Creek Pond, Indian Pond, and South Entrance Pond) that have

high ion concentrations and large ANC.

All of the sampled localities have sufficient buffering capacity (ANC) so that they are not

at risk of acidification from acid precipitation. Aquatic habitats are generally not susceptible to

acidification unless ANC < 200 (ieq/1 and annual atmospheric deposition of sulfate exceeds 10

kg per ha (Schindler, 1988). Other habitats not sampled, such as high-elevation vernal ponds,

may have lower ANC. However, Corn and Vertucci (in press) found that although montane

amphibians may breed in water with low ANC, sulfate deposition was almost always < 10 kg per

ha. They concluded that amphibian populations in the Rocky Mountains (including the Greater

Yellowstone Ecosystem) were not in danger of damage from acidification. The chemistry data

suggest additional questions, including whether the high concentrations of ions in some localities

pose any problems for amphibians.

14

Temporal and Spatial Variation in the Occurrence of Amphibians

The historical and current occurrence of each species of amphibian is summarized by site

in Table 4. This table also indicates which life stages (eggs, larvae/tadpoles, metamorphs,

juveniles, and adults) were found at each site. We found three of the four species of amphibians

present at six of the sites and two species at the other two sites. We did not find all four species

at any of the sites although the historical records indicate that all four species used to be present

at or nearby Slough Creek Pond, Harlequin Lake, and Togwotee Pass Pond. At each of these

sites, the species we were unable to find was the western toad.

Tiger salamanders {Ambystoma rigrinum)

We found tiger salamander adults or larvae at four of our eight sampling sites. They had

been previously recorded at or near five of the eight sites. We did not find this species at Indian

Pond even though it was previously reported from there. The absence of tiger salamanders from

some sites may be related to the presence of fish that may prey upon them. Fish and

salamanders appear to be mutually exclusive at the eight sites we sampled (Table 5). This

finding is consistent with studies by Carpenter (1953c) in the Jackson Hole area, Bradford (1989)

in California, and Geraghty (1992). Although tiger salamanders and western toads used to occur

together at some of our sites and continue to do so elsewhere in the Greater Yellowstone

Ecosystem (C.R. Peterson, pers. observ.), we did not find them together at any of our sampling

sites. It is also possible that we may have failed to detect the presence of this species at some

sites because of sampling difficulties. Tiger salamanders (Ambystoma tigrinum) were relatively

difficult to sample. They were most easily seen in the water, either as adults or larvae. We

found eggs only at one site (Slide Lake). It was apparent that the probability of observing this

15

species was more affected by the experience of the observer than for the other species. We did

not locate them consistently and typically detected this species on only one or two sampling dates

at a given site. Our efforts to collect individuals with minnow traps at Harlequin Lake and

Lower Moose Pond were unsuccessful but, given the success that Carpenter (1953a) had with this

technique, we plan to try again next year, earlier in the season. Tiger salamanders have been

found in pit traps placed out for sampling small mammal populations (Mary Harter, pers. comm.)

but we did not use traps because of our limited sampling schedule and because many of the sites

are visible to the public. Previous lake surveys for fish indicate that gill netting is effective

(Fishery and Aquatic Management Program in Yellowstone National Park - Technical Reports

for Calendar Years 1964-1982) but often results in the death of the salamanders. Although mass

migrations of salamanders have been reported in Yellowstone National Park (Koch and Peterson

1989), we did not encounter or hear of any such migrations in 1991.

Based on the total number of adults observed (49), tiger salamanders were the second

most abundant species of amphibian in our study (Table 6). About 32 larvae were observed.

These numbers almost certainly do not reflect the number of salamanders at the sites and other

techniques such as trapping would need to be used to measure actual population sizes.

Western Toads {Bufo boreas)

Western toads were found at only three of the eight sites. Although western toads were

previously found at or near five of the sites (at Harlequin Lake, Soldier Creek, Lower Moose

Pond, and within several miles of Slough Creek Pond and Togwotee Pass Pond), we only

recorded a single juvenile at one of these sites (Soldier Creek). Based on the number of adults

observed (10), western toads are the least abundant species of amphibian in the parks (Table 6).

16

In view of Carpenter's description of western toads as the most wide-spread amphibian in the

Jackson Hole region (1953c), we find this apparent decrease in the distribution and abundance

of western toads alarming and we consider it unlikely to be the result of ineffective sampling.

Western toads are apparently relatively easy to observe if they are present The timed searches

were effective for sampling adults, larvae, and metamorphs at the South Entrance Pond site. Ten

adults were seen at this site and thousands of tadpoles and recently transformed individuals were

seen from June through August in the geothermally influenced stream. Toad tadpoles and

juveniles also were easily observed at Indian Pond. It is interesting to note that both of these

sites where the toads reproduced are geothermally influenced. We did not hear the toads calling

for mates although individuals sometimes vocalized when captured. We also did not find any

eggs.

Western chorus frogs (Pseudacris triseriata)

Because western chorus frogs were found at seven of the eight sites, we considered them

to be widespread as did Turner (1955). They may also occur at the Indian Pond site but may

simply have not been detected. The presence of chorus frogs at a site was most easily

determined by listening for their calls in the spring. We encountered adults at a low rate (only

27 adults during the study). Eggs were hard to find and only seen at two sites. We saw fewer

tadpoles than we expected to find on the basis of the amount of calling and number of adults

seen. Tadpoles were only observed at one of the sites (South Entrance Pond).

Spotted Frogs (Rana pretiosa)

Spotted frogs were found at all eight sampling sites and thus were the most wide-spread

species. Spotted frogs were the most easily sampled species. We found all stages (eggs,

17

tadpoles, metamorphs, juveniles, and adults) during the timed searches. We did not hear any

calling. Eggs were found from mid May to mid June, depending on the location of the site. We

captured many tadpoles in a minnow trap in Lower Moose Pond but were unsuccessful at

Harlequin Lake, perhaps because of differences in the substrates, sizes of the water bodies, and

times of development. Transforming individuals were observed from late to July to early

September, depending on the location of the site.

Although spotted frogs appeared to be abundant and reproducing at all locations sampled,

we do not know what the population trends are. Seasonal variation in the number and

observation rates of spotted frogs was great (Figure 5). Turner's subjective impression from his

1991 visit was that there were fewer spotted frogs now than in the 1950's. We found very few

spotted frogs during two visits to the Natural Bridge Area in Yellowstone National Park, even

though Turner had observed that they were abundant there in the 1950's. .Our preliminary

analysis of 1991 mark/recapture data for spotted frogs at Lodge Creek suggests that, although

many frogs are still present, a dramatic decline (about 60-80%) has occurred since the 1950's.

On 16-17 July 1991 we captured, marked (freeze-branded), and released 104 spotted frogs in the

upper portion of Lodge Creek. On August 24, we captured 87 frogs, 37 of which had been

marked. This recapture ratio indicates a population size of about 245 frogs, compared to

Turner's population estimates of 1000-1600 frogs in 1953-1955 (Turner 1960). Unfortunately,

this site has been heavily disturbed by roads and a water well system and thus is probably not

representative of the Park as a whole. The construction of roads and buildings in Grand Teton

National Park also prevented comparisons of current and past abundances at Carpenter's best

studied sites (Carpenter 1954).

18

Considerations for Monitoring Amphibians

Much of the difficulty in determining accurate distribution and population trends for

amphibians is due to the variety of factors influencing their activity and abundance, including the

species, life stage, sampling technique, weather, time, and location. We often failed to observe

a given species at a particular site even though we found it there at another time. Because of

the number of variables involved and their potential interactions, we feel that careful sampling

using a variety of techniques at several times during the year is required. Once a general

understanding of these effects is achieved, a more efficient sampling schedule can be developed.

The panicipation of park personnel in the sampling greatly increased our understanding of

temporal variation in the abundance of amphibians.

Based on the amount of temporal and intersite variation in the number of amphibians

observed during our first year of sampling, we feel that mark/recapture studies will be required

to obtain estimates of abundance that can be used for comparisons among sites or to determine

population trends.

19

CONCLUSIONS

1. Western toads appeared to be less widespread and less abundant than in the past, especially

in the southern portion of the Greater Yellowstone Ecosystem.

2. Spotted frogs were widespread, abundant, and successfully reproducing.

3. Western chorus frogs was widespread but relatively few adults, eggs, or tadpoles were

observed, probably because of sampling difficulties.

4. Tiger salamanders were found at four of five sites where they were known to occur. Although

somewhat difficult to sample, we encountered a moderate number of individuals.

5. It is difficult to determine population trends because of a lack of previous studies for

comparisons. Unfortunately, those sites for which previous population data were available had

been modified by developments so that meaningful comparisons could not be made. We

recommend that the parks identify previous study areas and try to protect such sites from further

development.

6. We recommend that a simple amphibian monitoring program be conducted on a long-term

basis so that sufficient data will be available in the future to address questions concerning the

population trends of amphibians in the Greater Yellowstone Ecosystem.

20

ACKNOWLEDGEMENTS

Many organizations and people helped with this study. Direct funding for travel expenses

and materials was supplied by the University of Wyoming - National Park Service Research

Center. The US Fish and Wildlife Service (Fort Collins, CO) covered the cost of analyzing the

water samples and the time and travel expenses for Stephen Com, Ted Koch, Mike Jennings, and

Joe Kiesecker. The USFWS (Boise, ID) made it possible for Ted Koch to participate in this

project. Chuck Peterson's time was covered in pan by the Idaho Museum of Natural History.

John Varley, Stewan Coleman, and Pete Hayden strongly encouraged pursuit of this study, helped

with permits, and arranged for park personnel to assist with sampling. Roger Andrascik, Denise

Culver, Nancy Kehoe, Kristin Legg, Craig McClure, Tom Oliff, and Jim Sweaney enthusiastically

assisted with the sampling and virtually doubled the amount of information we were able to

obtain. Mike Jennings and Joe Kiesecker of the USFWS (Fort Collins, CO) also provided key

assistance with sampling. Dan Carty and Lynn Kaeding (USFWS) helped with arranging

accommodations and greatly facilitated our work in Yellowstone National Park. Glenn Plumb

arranged for accommodations at the UW-NPS research station. Eric Stone (Teton Science

School) provided amphibian distribution information for the Jackson Hole area. Christine Britton

(Idaho State University) assisted with collecting and analyzing the mark-recapture data at Lodge

Creek. Fred Turner and Chuck Carpenter spent several days with us revisiting their study sites

from the 1950's and provided an invaluable perspective on amphibian populations in the Greater

Yellowstone Ecosystem. Finally, we would like to thank the many other people who provided

us with information concerning amphibians in this region.

21

LITERATURE CITED

Anderson, J.E. 1991. A conceptual framework for evaluating and quantifying naturalness.

Conservation Biology 5(3): 347-352.

Beiswenger, R.E. 1986. An endangered species, the Wyoming Toad Bufo hemiophrys baxteri

- the importance of an early warning system. Biological Conservation 37(1986):59-71.

Beiswenger, R.E. 1988. Integrating anuran amphibian species into environmental assessment

programs. In: Management of Amphibians, Reptiles, and Small Mammals in North

America. USDA Forest Service General Technical Report RM-166.

Bradford, D.F. 1989. Allopatric distribution of native frogs and introduved fishes in high Sierra

Nevada lakes of Californiatimplications of the negative impact of fish introductions. Copeia

1989:775-778.

Carpenter, C.C. 1953a. Trapping technique for aquatic salamanders. Herpetologica 8:183

Carpenter, C.C. 1953b. Aggregation behavior of tadpoles of Rana p. pretiosa. Herpetologica,

9:77-78.

Carpenter, C.C. 1953c. An ecological survey of the herpetofauna of the Grand Teton-Jackson

Hole area of Wyoming. Copeia 1953(3): 170-174.

Carpenter, C.C. 1954. A study of amphibian movement in Jackson Hole Wildlife Park. Copeia

1954(3): 197-200.

Clark, D.R. Jr. 1971. Branding as a marking technique for amphibians and reptiles. Copeia

1971: 148-151.

Com, P.S. and J.C. Fogleman. 1984. Extinction of montane populations of the Northern

Leopard Frog (Rana pipiens) in Colorado. Journal of Herpetology 18(2):147-152.

Com, P.S. and F.A. Vertucci. In press. Descriptive risk assessment of the effects of acidic

deposition on Rocky Mountain amphibians. Journal of Herpetology.

22

Com, P.S., W. Stolzenburg, and R.B. Bury. 1989. Acid precipitation studies in Colorado and

Wyoming: interim report of surveys of montane amphibians and water chemistry. Biological

Report 80(40.26). Air Pollution and Acid Rain Report No. 26.

Cowardin, L.M., V. Carter, F.C. Golet, and E.T. LaRoe. 1979. Classificatin of wetlands and

deepwater habitats of the United States. United States Fish and Wildlife Service Biological

services program. FWS/OBS-79/31. 131 pp.

Geraghty, C.B. 1992. Curent habitat status of and anthropogenic impacts on the tiger

salamander, Ambystoma tigrinum nebulosum. Unpublished M.S. Thesis, University of Illinois,

Chicago. 66 pp.

Harte, J. and E. Hoffman. 1989. Possible effects of acidic deposition of a Rocky Mountain

population of the tiger salamander Ambystoma tigrinum. Conservation Biology 3(2): 149-158.

Koch, E.D. and C.R. Peterson. 1989. A preliminary survey of the distribution of

amphibians and reptiles of Yellowstone National Park. In: Rare, sensitive and threatened

species of the Greater Yellowstone Ecosystem, T.W. Clark, D.H. Harvey, R.D. Dom, D.C.

Genter, and C. Groves (eds.), Northern Rockies Conservation Cooperative, Montana Natural

Heritage Program, The Nature Conservancy, and Mountain West Environmental Services.

Marston, R.A., and J.E. Anderson. 1991. Watersheds and vegetation of the Greater Yellowstone

Ecosystem. Conservation Biology 5(3): 338-346.

McAllister, K.R. and B. Leonard. 1990. 1989 Progress Report - Past distribution and current

status of the spotted frog in western Washington. Washington Department of Wildlife, Wildlife

Management, Nongame Program.

Pechmann, J.K.H., D.E. Scott, R.D. Semlitsch, J.P. Caldwell, L.J. Vitt, and J.W. Gibbons. 1991.

Declining amphibian populations: the problem of separating human impacts from natural

fluctuations. Science 253: 892-895.

23

Peterson, C.R. and M.E. Dorcas. In press. Automated data acquisition. In: Measuring and

monitoring biological diversity - Standard methods for amphibians. Heyer, W.R., R.W.

McDiarmid, M. Donnelly, and L. Hayek, (editors). Smithsonian Institution Press, Washington,

D.C.,

Pough, F.H. 1983. Amphibians and reptiles as low-energy systems. Pages 141-188 in W.P.

Asprey and S.I. Lustick, editors. Behavioral energetics. Ohio State Univ. Press, Columbus.

Schindler, D. W. 1988. Effects of acid rain on freshwater ecosystems. Science 239:149-157.

Turner, F.B. 1955. Reptiles and amphibians of Yellowstone National Park. Yellowstone

Interpretive series No. 5. Yellowstone Library and Museum Association, Mammoth, Wyoming.

Turner, F.B. 1958. Life history of the western spotted frog in Yellowstone National Park.

Herpetologica 14:96-100.

Turner, F.B. 1960. Population structure and dynamics of the western spotted frog, Rana

p. pretiosa Baird & Girard, in Yellowstone Park, Wyoming. Ecological Monographs

30:251-278.

U. S. Environmental Protection Agency. 1987. Handbook of methods for acid deposition

studies: laboratory analysis for surface water chemistry. U. S. Environmental Protection

Agency, EPA-600/4-87/026.

Vial, J. (editor) 1992. Froglog. Newsletter of the IUCN/SSC Task Force on Declining

Amphibians.

Wake, D.B. 1991. Declining amphibian populations. Science 253: 860.

Wake, D.B. and H. Morowitz. 1990. Declining Amphibian Populations - A Global

Phenomena? Workshop sponsored by Board on Biology, National Research Council. Irvine,

CA.

Wyman, R.L. 1990. What's happening to the amphibians? Conservation Biology 4(4):350-352.

24

TABLE CAPTIONS

Table 1. Physical characteristics of sampling sites.

Table 2. Wetland habitat classification of study sites (after Cowardin et al. 1979).

Table 3. Water chemistry data for May and June samples from 1991.

Table 4. Amphibian species and life stage occurrence at eight sampling sites in Yellowstone and

Grand Teton National Parks during 1991. An asterisk indicates that a species was recorded at

or near that site before 1991. A = adult. C = calling. E = eggs. J = juvenile. L = larva or

tadpole. M = recently metamorphosed individual.

Table 5. Comparison of tiger salamander and fish occurrence at study sites.

Table 6. Summary of number of observations of each life stage for each species of amphibian

at all sampling sites. Columns for those life stages with no observations at any of the sites are

excluded. For egg masses, the first number indicates the actual number of egg masses; the

number in parentheses includes repeated observations of the same egg masses.

25

SamomgSM

Statu**

Sbugn Ota*. Road Pond

HanaqunLaa*

Staugn Oati i Road Pond

Indian Pond

Sotataa (- looya) C m *

Pond»1

Pandas

Straan

SounEnaano*

Ponrnanani Payaj

"- — -• a i i

3 roam

TogwoMw Paa> Pond

l o w Moon Pond

Etawucn

m

172

1PM

2 1 2

1PM

2369

2389

2371

2371

23M

7394

23M

2 0 4

2070

Ongti

naual

naual

naual

naual

naual

naual

naual

naual

naual

naual

naual

naual

naual

Statu*

paJnaaavj

pannanani

paniajam

panrajnant

paiiai a n

a n u * a j |

pannanani

panranani

pannanani

aynpoaay

taaatn

panranani

pannanani

Oraaag*

panranani

nana

ecoauonal

nan*

pannanani

pannanani

nana

oooauonaJ

pannanani

occaaaral

pannanani

Panajy

Subana*

unoyrava

laVnud

tavmud

• *ATUd

urograv*

Oman

aaViruJ

tavmud

tin/mud

tavnuJ

tavnvd

tannjd

tavmud

n
Couar

<*4

1-23

>so

>so

>S0

1-2

>90

>so

>so

>so

>so

>50

>so

>so

Enanaani

Vagauaon

1-2

1-2

1-2

1 2

1 2

1 2

1 2

1 2

50-75

50-2

1 2

1 2

2 5 0

NmBi Shonata'a

Cnanapanaast

thaajat pnaanl

tnaaoatpiaaaii

tnaajna pnaaaw

tnaaowa piaaant

tnaacaa pnaanl

m

tt&BMl ptttBM

thttotn ptmrA

Sat

Langri

("1

400

150

PX

ISO

POO

IS

»

200

200

so

50

too

250

S*J

m

200

50

400

SO

400

10

10

1

200

5

3

so

so

Uaonxrn

Ctacci

>2m

1-2

> 2m

1-2

>2

< 1

< 1

<1

1-2

< 1

< 1

1-2

12

1

Sampling Site

Slide Lake

Slough Creek Pond

Harlequin Lake

Indian Pond

Soldier Creek

Pond #1

Pond #3

Creek

South Entrance

Permanent Pond

Temporary Pond

Stream

Togwotee Pass Pond

Lower Moose Pond

Habitat Classification

Lacustrine, limnetic/littoral, unconsolidated bottom, permanently flooded

Palustrine, emergent, semipermanently flooded

Lacustrine, limnetic/littoral, unconsolidated bottom, permanently flooded

Lacustrine, limnetic/littoral, unconsolidated bottom, permanently flooded

Palustrine, unconsolidated bottom, temporarily flooded

Palustrine, unconsolidated bottom, intermittently exposed

Riverine, upper perennial, unconsolidated bottom, permanently flooded

Palustrine, emergent, intermittently exposed

Palustrine, emergent, seasonally flooded

Riverine, lower perennial, aquatic bed, permanently flooded

Palustrine, emergent, permanently flooded

Palustrine, emergent, permanently flooded

2

I XK:ill ion

Conductivity ANC Ca Mg Na K Nil. ci NO, SO. SiO, P Al Pb
Date pll (uS/cm) (pcq/l) (mg/I) (mg/1) (tng/1) (mg/I) (mg/1) (mg/l) (mg/I) (mg/I) (mg/1) (mg/I) (fig/l) (ng/|)

Slide 1-ake 20 May 8.26 326.00 2188 20 29.37 7.69 10.82 2.42 009 1.90 0.00 16.73 30.62 004 16.99 <1.6

Slide Lake 21 June 8.31 324.38 2503.90 28.97 8.63 10.41 2.39 0.13 1.62 0.00 26.80 33.58 0.11 22.96 <l 6

Slough Creek Pond 21 May 8.47 561.00 3950.70 51.15 11.51 30.54 8.42 0.15 21.44 0.00 31.08 27.95 0.00 22.11 <I6

Slough Creek Pond 22 June 8.18 688.48 NA 67.36 15.84 36.70 1090 0.20 8.82 0.00 9.55 27.88 0.02 29.02 < I 6

Harlequin Ixike 23 May 6.95 82.44 520.80 5.71 1.26 4.81 3.04 002 2.89 0.00 1.14 8.66 0.00 47.48 <1 6

Harlequin Lake 24 June 7.53 81.21 567.10 5.82 1.60 5.33 3.30 0.04 2.60 0.00 0.14 9.09 002 24.86 <16

Indian Pond 19 May 8.10 1234.00 1437.20 9.48 2.15 204.20 8.47 005 308 10 1.52 28.29 61.48 0.27 7040 2.42

Indian Pond 22 June 8 11 1269.94 1765.30 10.93 3.47 191.80 1006 0.03 356.70 0.26 10.07 69.24 0.17 62.22 <16

Soldier Creek Pond* I 23 May 6.84 58.38 364 40 4 12 1.61 1.29 2.60 028 1.56 1.97 1.23 8.24 000 115.00 < I 6

Soldier Creek Pond* 1 23 June 7 55 121.48 895.90 9.36 4.00 5.39 6.70 0.37 409 0.00 1.84 0.52 0.05 239.10 202

Soldier Creek Pond *3 23 May 6.75 62.78 264.60 3.97 1.65 2.11 3.62 0 10 3.44 0.13 3.03 12.07 0.10 256 70 <1 6

Soldier Creek Pond *3 23 June 7.26 74 03 544.10 6.37 2.74 3.67 1.38 0.21 1.77 0.00 0.34 8.71 0 05 382 80 <16

South lintrance Pond 22 May 8.23 304.00 NA 31.53 4.69 7.29 3.93 0.08 8.58
(Permanent)

South Lnirance Pond 23 June 8 29 957.70 NA 52.27 10.59 92.61 20.25 0.13 58.29
(Permanent)

0.00 9.25 9.75 0.03 32.05 <1.6

0.07 17.91 47.84 0.15 18.48 <1.6

Togwotee Pats Pond 25 June 7.39 43 69 400.90 3.36 1.25 1.90 0.71 0.20 1.19 000 0.00 106 001 54 67 < I 6

Ixrwer Moose Pond 25 May 6.84 30.17 175.10 2.49 0.32 0.82 0 65 0.06 0 56 0.22 0.80 5.47 000 57.66 <1 6

lower Moose Pond 26 June 7.07 18.34 18120 2 32 041 0.92 053 003 0.31 0 00 0.14 17 52 0 01 29 46 < l 6

3

Sampling Site

Slide lake

Slough Creek Pond

Harlequin lake

Indian Pond

Soldier (= la)dge) Creek

South Entrance

Togwotee Past Pond

lower Moose Pond

Days
Sampled

7

7

I I

4

13

10

3

7

Tiger Salamander
Amhysltma ligrinum

• E I.

' A l l .

• 1.

*

• A L

Western Toad
Bufo bortas

a

*

J L

* J

A L U

*

•

Western Chorus Frog
Pstmhcris Iristriala

A C

A C

A C

•

* A

A C L

C

C

Spotted Frog
Rana prtliota

A E J M

• A E J

A E J L M

A E J L M

• A E J L M

A E L

* A L M

• A E L

• = historic record at or near site A = adult C - calling F = eggs J = juvenile L = larvaAadpole M = niciamorph

4

Sampling Site

Slide Lake

Harlequin Lake

Slough Creek Road Pond

Indian Pond

Lodge Creek (upper)

South Entrance Pond

Togwotee Pass Pond

Lower Moose Pond

Tiger Salamanders

yes

yes

yes

no

no

no

yes

no

Fish

no

no

no

yes

no

no

no

yes

5

Sampling SN*

Slide lathe

Slough I ' m k rami

Harlequin lake

Indian Pond

Soldier Crrrk

Snuth Entrance

Togvvolee Paaa Pond

lamer Moure Pond

TOTALS

•hers
Sampled

7

7

I I

4

13

10

3

7

62

Total
Starch

Tlmt(h)

10.40

7.12

2 Z I 7

7 2 2

16 92

15 57

2 2 0

6.15

19.13

Tiger
Saltmtndn

AdidU

0

34

0

0

0

0

IS

0

49

Tiger
Salamander

lasreee

2

10

2

0

0

0

I I

0

32

Ttgrr
Salamander
IggMarse*

3

0

0

0

0

0

0

0

3

Western
Toad

A (hi hi

0

0

0

0

0

10

0

10

Western
Toad

JuviirJtii

0

0

0

1

1

3

0

5

Western
Toad

0

0

0

2

0

> 1.000

0

0

> 1.000

Western
Toad

Tadpoles

0

0

0

> I 0 0

0

> 1.000

0

0

> 1.000

Chorus
Frog

A do hi

4

2

17

0

1

4

0

0

21

Chorus
Frog

Tadpoles

0

0

0

0

0

> I 0

0

0

> I 0

Chorus
Frog

FggMmnas

0

0

0

0

0

6

0

0

6

Spot led
Frog

Aduha

90

21

291

4

166

11

1

3

594

Spoiled
Frog

Jo natha

17

27

415

24

131

0

0

0

614

Spoiled

Frog
Metwnorpas

3

0

3

21

2

0

1

0

37

Spotted
Frog.

not aged

0

125

3

0

175

1

0

0

311

Spotted
Frog

Tadpoles

0

0

11

>100

>soo

> I 0

> 1 0

> 5 0

>700

Spoiled
Frog

Egg Meases

12

1

I I

1

IS (35)*

16(21)*

0

34

97(127)*

* the lint number indicates the actual number of egg mures; the number in parentheses includes repeated ore ervs lions of the same egg masses.

6

FIGURE CAPTIONS

Figure 1. Location of amphibian sampling sites in the Greater Yellowstone Ecosystem. 1. Slide

Lake. 2. Harlequin Lake. 3. Slough Creek Road Pond. 4. Indian Pond. 5. Soldier (Lodge)

Creek. 6. South Entrance Pond. 7. Togwotee Pass Pond. 8. Lower Moose Pond.

Figure 2. 1991 USFWS amphibian survey data sheet.

Figure 3. Seasonal variation in 2 cm water temperatures at sampling sites.

Figure 4. Elevations of sampling sites and occurrence of amphibian species.

Figure 5. Observation rates of spotted frogs {Rana pretiosa) at Harlequin Lake during 1991. The

juvenile category includes recently transformed individuals. The numbers above the bars

indicate the total number of individuals observed on that day.

32

1

A M P H I B I A N S U R V E Y D A T A S H E E T (akttch aita and put additional commnti on back) (var. 5/S/9D

DATE OBSERVERS

a m NUMBER am NAME

STATE COUNTY OWNER ELEVATION

TOWN-
SHE*

RANGE SEC­
TION

SECTION
DESCRFTION

LATV

TUOE
L0NG1-
TUOE

SITE DESCRFTIONS • C E C t l APIRLSHJATE ANSWERS

NATURAL MAN MAOC STATUS: PERMANENT

LAKE/POND

TEMPORARY

LAKE/RONO
STREAM

DRAANAGE: PERMANENT OCCASIONAL NONE OTHER
OESCRSRTON:

ACTIVE

BEAVER POND

INACTIVE

BEAVER PONO
MARSH/BOG

PRRMAY SUBSTRATE: SS.T/MUO SANCVGRAVEL COBBLE

F PARTIAL S I T COVER. CIRCLE %: i -as 2 S - 5 0 > 50

% EMERGENT VEGETATION: i - a 2 5 - 5 0 50 - 7 S > 75

NORTH SHOR8JNE CHARACTERS' SHALLOWS PRESENT SHALLOWS ABSENT

EMERGENT VEG
ABSENT

SITE
LENGTH IMS

SITE
WOTH (Ml MAXIMUM DEPTH < 1 M I - 2 M > 2 M

EMERGENT VEGETATION SPECKS OJST M ORDER OR ASUNOANCO

DISTANCE IM TO POPEST EDGE
FOREST TREE
SPECIES

PHYRCAL ANO CHEMCAL ENVWONMBNT

WEATHER: CLEAR OVERCAST RAIN SNOW WMO: UGHT STRONG

AM TEMP (* Q WATER TEMP (»CI PH

COLOR: CLEAR MODERATE STAINED TUREaDJTY: CLEAR MODERATE EXTREME

AMPHKMAN SPECKS PRESENT (INDICATE NUMBERS M CATEGOAKS F POSSIBLE)

A 0 U . T S 2 J U V E N U S BREED**) IY/NI TADPOLESAARVAE EGG MASSES

HSH PRESENT: YES NO SPECKS:

2

o

CALM

EMERGENT VEG
PRESENT

ORKHN:

3

4

5

